
Fall 2004

URCS Wins 2004 Goergen Award
for Curricular Achievement in Undergraduate Education

Mitsu Ogihara accepts Goergen Award
at Convocation ceremony.

Graduates:

Research:

Faculty:
Page 2-3

Page 4

Page 7-11

Page 5 & 6
Undergrads:

In this issue:

 The Undergraduate Curriculum of the Computer Science Department
was the co-winner of the 2004 Goergen Award for Curricular Achievement, an
annual award established by trustee Robert Goergen and his wife Pamela in 1995.
The award was presented to chairman Mitsu Ogihara by Dean William Green on
Sept. 10th at Convocation.
 The focus of the proposal was both the BS and BA degree, by which we
seek to build well-rounded, liberally-educated computer scientists along lines
that are broadly accepted in the computer science community. Further, through
course content, laboratory facilities, research-intensive class assignments and
group-project orientation, our curriculum seeks to instill in students the skills of
the researcher.
 In the proposal we discussed what the “skills of the researcher” would be.
We defined them as the ability to abstract, formalize, and solve problems using
the algorithmic approach that is the signature of computer science—to transcend
what is understood about the current state of the art and to accommodate and
anticipate the implications of rapid technological change. The skills and concepts

central to algorithmic thought are widely agreed-upon in the field: abstraction, formalization, implementation, reasoning
about correctness, and complexity analysis. Our curriculum introduces students to these key concepts and skills early on,
and builds on that foundation in subsequent specialized courses. A thorough analysis of the coursework was included
in the proposal.
 Some of the strongest components of the proposal were the supporting letters from our alumni and current
students. Several students commented about the atmosphere that treats undergraduates like mini-grad students. Bob
Swier (B.S.,’01, M.S. ’02) commented, “We had unrestricted access to the
graduate labs and research equipment. We had regular meetings with
our faculty advisors … attended the regular research group meetings,
and several of us had research published.” For others, the experience
in workshops in CSC 171 & 172 was important. Jacob Clever ’03, said,
“During the semester in which I was a CSC172 student, the workshop
program helped me solidify the concepts and motivated me to continue in
the computer science curriculum. The program helped me improve from
a student with difficulty grasping core concepts to a student (workshop
leader) able to help peers with the same concepts and ultimately provide
similar motivation for them to continue the curriculum.“ Kiana Ross ’01,
in noting that the challenging coursework prepared her well for her future,
wrote, “… computer science graduates from Rochester also have much
greater problem solving skills than graduates from other institutions. … I
attribute this entirely to the undergraduate curriculum in computer science.
Many of the upper division courses offered by the department include
problems and assignments for which there is no clear solution. As a result,
the courses offered … are as much about learning how to think as they are
about, say, finite automata or partial-order planners.” Letters such as these
were compelling additions to our proposal.
 Kiana Ross’s letter further stated, “As a graduate of this department,
I know how to reduce a problem to its most elemental components … I know
(Continued on Page 2)

Multicast, page 2 Multicast, Page 3

Faculty News and Notes

 Sandhya Dwarkadas has received the
IBM Faculty Partnership Award for the 2nd year in
a row.
 Chris Brown and Brian Madden (researcher
in Dermatology and advisee of CB many years
ago for his CVS degree) are working on a
patent application on the subject of asymmetric
resolution stereo for real-time segmentation,
especially for use in small devices with limited
room for traditional two-camera stereo.
 A. E. Papathanasiou and Michael L. Scott
took the Best Paper award for their paper “Energy
Efficient Prefetching and Caching” at 2004 USENIX
Annual Technical Conference, Boston, MA, June-
July, 2004.
 Michael Scott was named a Senior Member
of the IEEE this past spring.

 Chris Brown and Randal Nelson are working
closely with the local business PLe Corp. to license
and apply computer vision code written at UR to
image analysis and surveillance tasks.
 Henry Kyburg (with Mariam Thalos) edited
the publication “Probability is the Very Guide of
Life,“ Open Court, 2003.
 The M & S lock-free concurrent queue,
developed by Maged Michael and Michael Scott
in 1995 is now part of the Java Standard Library
(as of the February 2004 J2SE 1.5 [“Tiger”]
release).
 Lane Hemaspaandra and Leen Torenvliet
have published a book, Theory of Semi-Feasible
Algorithms (Springer-Verlag, ISBN 3-540-42200-5),
2003.

how to identify nuance in statements and determine the
subsequent differences that arise in their implication.
As a graduate of this department I know how to ask
the right questions about a problem: where precisely
is the complexity of this problem? What assumptions
does my approach make and are these reasonable? Is
this problem reducible to something I can solve? If there
seems to be an inherent complexity to every approach
I conceive of, what can I conclude about the nature of
the problem itself? Can I generalize this phenomenon?
Learning to ask these questions … learning how to
approach overwhelmingly difficult problems … these
are all skills that I use constantly in my career, that I
find invaluable to my career and that I developed solely
as a result of the kind of curriculum implemented in
the Department of Computer Science.” Enthusiastic
feedback from so many of our alumni verifies that our
curriculum is in fact instilling the skills of the researcher
in our students.
 This research approach to coursework has not
only had a positive effect on our graduates after they
leave Rochester for industry or academia, but it has
also created an environment conducive to independent
research at the undergraduate level. From the chart

above, it is evident that there has been dramatic growth in
the number of undergraduates with research experiences
in the last several years. These opportunities, combined
with our research-style coursework, created a winning
combination. We were happy to accept the Goergen
Award for Curricular Achievement!

(continued from page 1)

Multicast, page 2 Multicast, Page 3

Computational linguists with a Rochester connection gathered recently in Barcelona, Spain
at the 42nd Annual Meeting of the Association for Computational Linguistics.

Pictured at the banquet are:
Front row (L-R): Donna Byron (Ph.D. ’02), The Ohio State University, Mary Swift, URCS
Research Scientist, Diane Littman (Ph.D. ’86), University of Pittsburgh.

Back Row (L-R): Janet Hitzeman (Ph.D. ’93), Mitre Corp., Joel Tetreault, URCS Ph.D. student,
Massimo Poesio (Ph.D. ’94), University of Essex , Daniel Gildea, URCS Faculty , Scott Stoness,
URCS Ph.D. student, Bob Swier (M.S. ’02), Ph.D. student at the University of Toronto and
David Traum (Ph.D. ’95), USC. Not pictured but in attendance at the conference were Amanda
Stent (Ph.D. ’01), SUNY Stony Brook and Eric Ringger (Ph.D.’00), Microsoft Corp.

Michael Scott received a grant from Sun Microsystems
for scalable synchronization for the JAVA virtual
machines project.

Sandhya Dwarkadas was awarded an NSF grant for
operating system strategies for energy and resource
aware adaptation.

Lane Hemaspaandra received an NSF/ITR grant for
richer understanding of the complexity of election
systems.

Rochester Connection at ACL

Daniel Gildea received an NSF Grant to study
domain-independent semantic interpretation.

Ted Pawlicki was awarded an NSF/SURF grant
for an undergraduate to study at NIST during the
summer of 2004.

Chris Brown received a NYSTAR/Kodak grant
through CEIS for scene classification of consumer
images.

Mitsu Ogihara has been awarded a NYSTAR/
Xerox grant through CEIS for intelligent document
analysis tools.

New Grants and Awards

Multicast, page 4 Multicast, Page 5

Our theory group consists of three faculty members.
Lane Hemaspaandra, who has been an NSF Presidential
Young Investigator, serves on the editorial board of the
journals Computational Complexity, Information Processing
Letters, Journal of Computing and Information, and Journal
for Universal Computer Science and is the complexity
theory columnist for the ACM Computing Research
Repository. He has published ninety journal papers and
book chapters. He coauthored the book The Complexity
Theory Companion with Mitsunori Ogihara,” coauthored
the book Theory of Semi-Feasible Algorithms with Leen
Torenvliet, and co-edited the book Complexity Theory
Retrospective~II with Alan Selman. Mitsunori Ogihara
joined the department following a faculty position at
Tokyo’s University of Electro-Communication, and was
awarded an NSF CAREER grant. He is a member of the
editorial boards of Journal of Computing and Information and
Theory of Computing Systems. He coauthored the book The
Complexity Theory Companion with Lane Hemaspaandra.
He has chaired the UR Computer Science Department since
1999. Joel Seiferas has wide-ranging interests spanning
algorithms and complexity theory. He is the author of
the “Machine-Independent Complexity” chapter of the
Handbook of Theoretical Computer Science. He has published
about twenty-fi ve journal papers and book chapters. These
faculty members pursue an active and intensive research
effort in theoretical computer science, focusing on an
algorithmic approach to computational complexity and
its applications in a variety of fi elds.

Lane’s interests remain broad, and during the past half
decade he has collaborated with about thirty researchers.
Recent papers by Lane, joint with URCS students and
visitors, have shown that all context-free languages
can be accepted in polynomial time with absolutely no
space overhead, have proven that all superlinear inverse
problems are coNP-hard, have yielded new broad-brush
tools to classify problem complexity, have given strong
evidence for the power of quantum computing, and have
established that for many tasks regarding polynomial-
time functions algebraic properties can be added without
any computational cost. Lane recently gave an invited
address at the DCFS ‘04 conference on the last topic.
During the past two years, Lane’s Ph.D. students Mayur
Thakur and Chris Homan have graduated and moved to
tenure-track faculty positions at U. Missouri-Rolla and RIT,
respectively, Lane has been appointed to the Computational
Complexity editorial board, and the new book by Lane and
Leen Torenvliet, Theory of Semi-Feasible Algorithms, was
published by Springer-Verlag.

During the past two years, three students of Mitsu’s
graduated and started their new career: Alina
Beygelzimer, Yinhe Cheng, and Tao Li. Both Alina and
Yinhe are research scientists at IBM, Alina at T. J. Watson
and Yinhe at Austin. Tao Li is an Assistant Professor of
Computer Science at Florida International University.
Mitsu’s research interests cover many different areas,

including information retrieval, machine learning, data
mining, bioinformatics, and complexity theory. His recent
papers were presented in such conferences as ACM SIGIR
(information retrieval), ICML (machine learning), ICDM
(data mining), IEEE CIKM (information and knowledge
management), IEEE ICASSP (audio, speech, and signal
processing), ISMIR (music information retrieval), and MFCS
(mathematical foundations of computer science).

Joel has been working on sorting networks, including
generalization of Batcher’s bitonic method and easily
teachable expositions of the Ajtai-Komlos-Szemeredi sorting
network. With CS graduate student Ming Zhong he has been
working on teachable expositions of the PCP theorem. He
has been supervising Ming on his current work on peer-to-
peer network algorithms, including routing, load balancing,
and membership-management algorithms, in collaboration
with CS faculty member Kai Shen.

In addition to working with our own students, the theory
group has collaborated extensively with other researchers
inside and outside of the University of Rochester. One of our
close collaborations is with the theory group at the Rochester
Institute of Technology: Professors Edith Hemaspaandra,
Roger Gaborski, Chris Homan, Staszek Radziszowski, and
Ankur Teredesai. In addition to multiple ties through student
advising and joint research projects, the two groups sponsor
the fortnightly Rochester Theory Seminar (affectionately
known as the Theory Canal Seminar, due to our proximity
to the historic Erie Canal). Our faculty members have also
participated in international collaboration grants with
computational complexity research groups in Germany
and Japan. Lane’s work on computational politics which
started during his Bridging Fellowship at the University
of Rochester’s Department of Political Science, involves
researchers from six other schools, and Mitsu has begun
collaboration with the Data Mining group at Xerox on
document information retrieval. In the past few years, his
collaborations with other UR faculty members, included
researchers from the Department of Biology, the Center
for Aging and Developmental Biology (in which he has
a secondary appointment), and the Center for Functional
Genomics.

The web page contains full details, background, and
publications lists for many of our major theory projects, in
particular:

• Complexity: Reductions, Resources, and Robustness
• Computational Politics
• Counting Classes
• Cryptography, One-Way Functions, and Pseudorandom

Generators
• DNA Computing
• Downward Collapses and Query Order
• Knowledge Discovery and Data-Mining
• Semi-Feasible Algorithms
• Sets of Low Information Content

Our theory group consists of three faculty members. Our theory group consists of three faculty members. including information retrieval, machine learning, data including information retrieval, machine learning, data
Theory Group at Rochester

Multicast, page 4 Multicast, Page 5

David D. Ahn
The Role of Situations and Presuppositions in

Restricting Adverbial Quantification
University of Amsterdam

DeQing Chen
Multi-Level Shared State and Application-Specific Coherence Models

AskJeeves.com

Yinhe Cheng
Computational Approaches to Cancer Diagnosis and Protein Interaction Inference

IBM Austin

Myroslava O. Dzikovska
A Practical Semantic Representation for Natural Language Parsing

University of Edinburgh

Tao Li
Knowledge Discovery in Text and Temporal Data

Florida International University

Umit Rencuzogullari
Dynamic Resource Management for Parallel Applications in

an Autonomous Cluster of Workstations
VMWare

Nathan R. Sprague
Learning to Coordinate Visual Behaviors

Kalamazoo College

Chunqiang Tang
Data Sharing and Information Retrieval in Wide-Area Distributed Systems

IBM T. J. Watson

Kumar Mayur Thakur
General Tools for Determining Problem Complexity

University of Missouri, Rolla

Chen Yu
Embodied Language Learning in Humans and Machines

Indiana University, Bloomington

Meet our newest Ph.D.’s

Multicast, page 6 Multicast, Page 7

Altman, Art (MS, ’87) writes that he works for the Electric Power
Research Institute (EPRI) in Palo alto, CA. He manages EPRI’s work
in valuation and risk management of energy derivative contracts.

Armading, Tom (grad student in the mid 70s) has retired and is
living in Hawaii.

Chen, Xiangchuan (Samuel) (MS, ‘02) writes that he is working
for EasyCom Corporation in Nanjing as Director of Operation &
Maintenance. He’s planning to be there for another year, and if anyone
will be visiting Nanjing, he would like you to call him. (Peg Meeker
has the phone numbers.)

Ciaraldi, Mike (MS, ’90) had two plays (Captions and Two Graves)
produced as part of Worcester Polytechnic Institute’s New Voices 22
theatre festival in April 2004, and one of the plays will be presented
at Noreascon 4, the World Science Fiction Convention in Boston this
September.

Core, Mark (PhD, ‘00) has moved from the University of Edinburgh to
the University of California’s Institute for Creative Technologies.

Cortes, Corinna (PhD, ’94) is at Google Labs on the east coast (NYC).

Cottrell, Gary (PhD, ’85) was awarded a 5-year $3.2M NSF IGERT
training grant (“Vision and learning in humans and machines”) that
supports 15 students a year.

Denber, Michele (MS, ‘80) retired as a Senior Research Scientist at
Eastman Kodak Co. in May, 2003. She has just added an instrument
rating to her private pilot’s license and is now working on a commercial
pilot license and a multi-engine rating.

Floyd, Rick (PhD, ‘89), who was identified on the alumni web site
as being semi-retired, writes that now he’s really retired; no “semi”
about it.

Gafter, Neal (PhD, ‘90) is another alum now at Google Labs, in
Mountain View, CA.

Goddard, Nigel (PhD, ’92) is now CEO of Axiope LTD, a spinout from
the University of Edinburgh that provides collaborative software to
help biomedical research institutions and scientist track, manage and
share data.

Gradischnig, Klaus (MS, ‘79) has been promoted to Managing
Consultant at Detecon, Inc. in Reston, VA.

Hinkelman, Elizabeth (PhD, ‘90) is now at Galactic Village Games (in
Massachusetts), working on a massively multi-player online strategy
game.

Lyles, Bryan (PhD, ‘83) has accepted a position with Telcordia
(a division of SAIC) as Executive Director of Mobile Networking
Research, and is moving to Piscataway, NJ.

McCallum, Andrew (PhD, ‘96) at U. Mass, recently became the recipient
of an IBM Faculty Partnership Award from T. J. Watson Research Lab,
and a paper he co-authored with three others on Interactive Information
Extraction was given an Honorable Mention award at AAAI 2004.

Meltzer, Cliff (MS, ‘77) is back at Cisco Systems as SVP running
the Network Management Technology Group.

Miller, Brad (MS, ’86) and Chung Hee Hwang are still working on
AI projects at Raytheon, but have transferred from Massachusetts to
the Naval Integration Center in Portsmouth, RI.

O’Riain, Colm (MS, ’95) is working at Electronic Arts in Redwood
City, CA.

Parker, Clinton (MS, ’79) works at Eurotherm Drives International.
He and his wife Deborah have four daughters: Chelsea, Vanessa,
Alexis and Marissa.

Poesio, Massimo (PhD, ’94) is now a Reader at the University of
Essex, and leader of the NL Group there.

Schudy, Bob (PhD, ‘82), chief scientist for eIQnetworks, writes
that his son Devon is also working for eIQnetworks, and his
son Warren is starting his senior year at Worcester Polytechnic
Institute.

Slayden, April (MS, ’02) has been promoted from Research Associate
to Software Engineer at HP Labs where she has received three
patents and has recently joined the (new) Audio Communication
and Entertainment group.

Smith, Ed (PhD, ’82) is now a web developer at Lunar Logic, Inc,
in Eugene, Oregon which does all college-level online classroom
technology for Thomson textbooks (called: iLrn). Also, he was to
have been shooting a short film in August.

Swier, Robert (MS, ’02) reports that he’s starting the third year of his
Ph.D. program at U. Toronto and is enjoying Canada.

Turner, Paul (MS, ’88) is working at Network Inference in Belmont,
CA (and notices that there are a lot of alums in that area!)

Veenstra, Jack (PhD, ’95) is also at Google Labs, in Santa Clara,
CA.

Williams, Graeme (PhD, ’80) is now a sales engineer at IBS America
(www.ibs-us.com), the local subsidiary of a German software
company. His elder daughter Sarah has a Howard Hughes Research
Fellowship for the summer, and his younger daughter Paige was to
enroll at UMBC for the fall.

Yamauchi, Brian (MS, ‘90), a Lead Roboticist at iRobot Corporation
in Burlington, MA, is the PI for the Wayfarer Project, a $1.3 M R&D
program funded by the U.S. Army that will provide iRobot’s PackBot
with the capability to perform fully autonomous urban reconnaissance
tasks. Also, he was recently selected for inclusion in the next edition
of Marquis’ Who’s Who in Science and Engineering.

Zaki, Mohammed (PhD, ‘98) was recently promoted to Associate
Professor at Rensselaer Polytechnic University.

Zimand, Marius (PhD, ‘96) now an Associate Professor at Towson
University, has finished the book Computational Complexity—A
Quantitative Perspective, and it has been published by Elsevier in the
North-Holland Mathematics Studies series. For details, see http://
www.elsevier.com/wps/find/bookdescription.cws_home/703042/
description#description.

Graduate Alumni News and Notes

Please send updates to Peg Meeker at meeker@cs.rochester.edu

Multicast, page 6 Multicast, Page 7

Please consider the Depart-
ment of Computer Science and
UR in your giving plans. For
information on how to make a

gift, please contact the
University’s Gift Office at

585-275-8602
or email us at

giftoffice@admin.rochester.edu

 The URCS systems group is headed by a small but cohesive group of faculty from Computer Science and the department of
Electrical and Computer Engineering: Chen Ding, Sandhya Dwarkadas, Wendi Heinzelman, Michael Huang, Michael Scott, and Kai
Shen. While our research spans areas from wireless networking to synchronization algorithms, we focus here on our work in adaptive
systems. Technological trends over the past few years have led to a dramatic increase in microprocessor and system complexity. Both
the explosion in system complexity and the need for energy efficiency are driving a trend toward adaptive systems: hardware that
can be dynamically reconfigured, and software that adjusts the hardware together with the offered workload to realize overall system
goals for performance and energy efficiency. Our research in this area includes program analysis and optimization, architectural
innovations, and runtime and operating system strategies. It has produced a large number of influential publications, including Best
Paper award recipients in IPDPS’01, IEEE MICRO’03, and Usenix’04. For more information on these and other projects, please visit
``http://www.cs.rochester.edu/research/systems’’.

Program Behavior Analysis and Prediction
 Program execution analysis has shown that most programs exhibit significant behavior variation at both coarse and fine
granularities. Sudden changes in behavior, measured by different metrics, tend to occur together, at the boundaries between program
phases. Our work in this area focuses on identifying program phases and predicting their behavior. The techniques we have explored
include pure run-time approaches that divide the execution into fixed time intervals, as well as hybrid approaches that identify program
phases using knowledge gleaned from traces of prior executions.
 A pioneering innovation in our work is the use of reuse distance, which measures the volume of information accessed between
consecutive accesses to the same individual datum. Using data reuse distance as a signal, we use wavelet filtering to locate sharp
changes in reuse behavior, which represent transitions to different phases. Compared with existing methods, our method predicts
spatial and temporal locality of memory reference behavior with orders of magnitude larger granularity and orders of magnitude
higher accuracy. We have shown its benefits in adaptive cache resizing and memory remapping.

Architectural Exploitation of Program Behavior
 The push for higher frequencies in today’s general-purpose processors is resulting in smaller portions of the chip being
accessible in a single cycle with each generation of technology. Wire delays have become the dominant factor in overall on-chip latency,
while power consumption and heat dissipation have become the limiting factor for clock rate and system complexity. Current out-
of-order microprocessors choose a single design point for all on-chip structures, targeted at overall best performance for a range of
applications. Unfortunately, this one-size-fits-all approach results in inefficient resource utilization and both energy and performance
inefficiencies for individual applications and application phases.
 Several recent projects at Rochester, including joint work with David Albonesi, have leveraged technology trends to dynamically
adapt the underlying processor to the application’s needs, with the goal of both performance and energy efficiency. Examples include
the complexity-adaptive processor (CAP), the multiple clock domain (MCD) processor, and, more recently, the dynamically tunable
clustered multithreaded architecture (DT-CMT). Clustering explicitly takes technology trends into account to allow a faster clock:
structures within a cluster are accessible within a cycle while cross-cluster communication requires additional cycles. This type of
architecture exposes the communication/parallelism tradeoff within the processor and allows both thread-level and instruction-level
parallelism to be exploited. We are exploring various mechanisms by which this tradeoff can be managed dynamically.

System-Level Exploitation of Application Behavior
 For any adaptive self-tuning system to work well, all components of the system must cooperate in an integrated manner.
We are exploring several avenues in exploiting knowledge of application behavior within the operating system, including resource-
aware thread scheduling and the scheduling of I/O requests. For resources that can be ``scaled back’’ gradually (e.g., processors with
dynamic voltage scaling), we seek to smooth out demand, to leverage the energy efficiency associated with steady, sub-peak operation.

For resources with non-operational low-power modes (e.g., ``spun-
down’’ disks and power-cycled Wi/Fi cards), we deliberately increase
the ̀ `burstiness’’ of demand, to create long periods of low-energy idle
time. For notebook computers, our changes to the Linux I/O system
have been shown to save up to 80% of the energy used by the hard
disk.

We are also exploring support for the growing class of data-intensive
online servers. Such servers access large disk-resident datasets while
serving many clients simultaneously. Performance is affected by
many factors, including application data access patterns, storage
device characteristics, and operating system strategies. Our goal
is to identify the performance impact of various OS mechanisms
(caching, prefetching, I/O scheduling, and memory management)
and to develop strategies that will maximize performance for
data-intensive online servers. We are focusing in particular on
highly concurrent workloads, and on OS mechanisms that adapt
automatically to specific applications and storage devices.

URCS Research Highlight: Adaptive Systems

Multicast, page 8 Multicast, Page 9

In 1997, when Josh Blumberg graduated
from UR with a double degree in Computer Science
and Cognitive Science, the dot com industry was
still on the rise. His classmates accepted jobs at
major corporations, consulting firms and small
software houses at ever increasing salaries. Josh,
however, wasn’t looking for the “get rich quick”
corporate gig. At graduation, his plans were
uncertain, but he hoped to crew a sailboat over
to Israel, climb some high peak, or explore the
world.
 Cognitive science and computer science
offered something of a unique opportunity for
Josh. His course track of “Learning” in Cog Sci

found a company that would allow him the flexibility of working for several months, and then leaving for an
undetermined period of time. During the months of his walkabouts, Blumberg was an Outward Bound counselor
and spent time hiking around the U.S and visiting friends on the west coast. After returning multiple times to
his programming job in Maryland, Josh decided it was time to reach for his true calling, teaching. Here he could
combine his knowledge of computer science and his interest in learning. He researched to find the best private
high school in the country, sent in his application to Eagle Rock School in Colorado, crossed his fingers and
waited. He was accepted for a one year position as an intern and resident computer lab technician, packed his
backpack and moved to the mountains of Colorado. His days involved teaching an occasional course, running
the computer labs, and hiking with the students at this Honda-supported school near the Rocky Mountain
National Park.

Blumberg has settled now at The Rivers School, a private 6th-12th grade park-like campus outside of
Boston. He has always been interested in alternative education and the teaching of logical reasoning through
computer science. At Rivers, he teaches AP Computer Science and manages the school’s network. The school’s
philosophy includes ample time for outdoor teaching activities, sports and music. In his teaching, Josh has
noticed that his background as a CSC major sets him apart from many high school teachers of AP Computer
Science, who are often math teachers with little computer science background. When asked what advice Josh
would give CSC students interested in pursuing a teaching career, he suggested students should look at private
schools as they have more flexibility and control over their programs than public schools. Certification to teach
computer science varies from state to state, making it difficult to qualify for positions in local school districts.
Private schools often have more computer science electives for their students and don’t need to follow rules
for state certification. Though there are difficulties sorting out the regulations for high school teaching, Josh
believes that CSC majors have great skills to share with the future generation of computer scientists.

Blumberg’s career choices quickly dispel the notion that a computer science degree means you’ll be
locked in a cubicle staring at a computer screen for the rest of your life. Josh has found his UR degrees have
allowed him to climb to new heights, both professionally and recreationally.

A Road Not Taken
Blumberg follows his own path

allowed him to incorporate the two seemingly divergent fields of education and computer science by looking
at the way these disciplines perceive learning. While at UR, he volunteered as a tutor for city school children to
apply some of his newly acquired knowledge. Josh’s interests weren’t limited to CSC and education, however.
His love of the outdoors inspired him to study for a semester in the desert southwest, backpacking and living
under the stars while getting college credit for field study courses from a west coast university.
 So how does a computer scientist resolve the conflict between the daily confines of the programmer’s
cubicle and the open skies of the great outdoors? Do as Josh did, and find a willing employer! In his case, he

1997 alumnus Josh Blumberg hiking in the
Cascade Mountains - Summer 2004

Multicast, page 8 Multicast, Page 9

Undergraduate Alumni News
Anderson, Darrell ‘96 is presently a senior engineer doing
large scale system development at Google.

Atwood, Ben ‘03 “I’m at EMC outside Boston working
closely with a team writing software for a new storage
networking product.”

Baird, Tyrone ‘01 works for IBM in Raleigh, NC and will
enroll in grad school to get his Master’s in Aerospace
Engineering. He got his civilian pilot’s license and was
accepted to be a pilot for cargo planes in the US Air Force.

Bakas, Yoel ‘01 “I took at job with a small company called
Zmed in MA about 2 years ago. Since taking the job, we
have gone through an acquisition and are now a part of the
largest producer of linear accelerators for cancer treatment
in the world, Varian Medical Systems. I work for a division
that does image-guided radiosurgery & radiotherapy and
travel the world showing physicians our technology.”

Bijlani, Rahul ‘02 “I’m currently working at BioDiscovery
Inc., a bioinformatics software firm in El Segundo, CA (Los
Angeles) as a Regional Accounts Manager for Europe and
the East Coast. We make software for microarray image/
data analysis and data management. The job includes sales,
business development, distributor relations, consulting on
custom work etc. It’s fun and includes travel to fun places.
Haven’t written a line of code in a long, long time. I live
in Playa Del Rey, a little beach town south of Marina Del
Rey, sharing a house with three other people, and sharing
a large part of my income with the California government.
The most recent highlight in my life was finally becoming a
US citizen, which was pretty cool. Contrary to speculation,
even though I visited India recently, I did not return with
an arranged marriage. Although L.A. has its moments I am
looking forward to moving back East.”

Brill, Ingrid ‘02 is still at NASA-Goddard, working on the
Aqua & Aura flight software. She has recently taken on
maintenance of their Oracle web-interactive database that
tracks all of their “Configuration Change Requests” to these
three spacecraft.

Brown Meleo, Christine ‘99 After graduating from UR,
she entered the Air Force, attended Texas A & M in a Basic
Meteorology program, and then became the “Wing Weather
Officer”. She left the military in November of 2002 and is
now enrolled in a graduate program at Fitchburg State
College in Massachusetts. She will graduate with an MBA
in May 2005.

Buckley, William ‘02 “I am working at EMC in the Boston
area doing embedded systems development for their
midrange storage platforms. I’m also taking classes towards
a Master’s in Computer Software Engineering with the hope
of completing the degree by the summer of 2005.”

Calarese, Diana ‘03 is currently enrolled in grad school at
the University of Florida, doing a co-op at IBM in Tampa
for several months and hopes to go to South America for
a year sometime soon so she can keep up her Spanish
major and be completely fluent.

Camara, Ross ‘04 was recently hired by Chesapeake
Systems in Baltimore, MD after spending the summer
with family in Hawaii.

Chang, Lewis ’02 is a Software Quality Assurance
Engineer at EMC in MA.

Clever, Jacob ’03 “I am a participant in a leadership
development program within the Operations/
Manufacturing division of BAE Systems. It’s a 3 year
development program where I receive leadership training,
reimbursement for advanced education and 3 unique job
rotations. My first rotation is as a Process Engineer. The
entire program does not directly involve my skills as
a computer scientist. However I have noticed it does
utilize all of the problem solving skills and work ethics
I’ve obtained through my work at URCS.”

Dagen-Lubich, Justin ’02 began work at a security
systems company in Pittsford, NY. He will be in the
Professional Engineering Services group doing custom
programming and script writing.

Farmer, Grant ‘04 started working at Epic Systems in
Madison, WI this fall as a software developer.

Forney, Zebulon ’02 began his studies in the MBA
program at Purdue University this fall.

Frankel, Josh ‘03 was named Basic Life Support Provider
of the Year as a member of Henrietta Ambulance.

Frueh, Andrew ‘03 “I started in RIT’s Master of Fine Arts
program in Computer Animation in the fall and I’m
working part time at Truth-n-Beauty.com. I also won the
“Best Computer Animation” for my film “A Fish Tale” at
the Philadelphia Video Festival this year.”

Gerega, Aaron ’99 while working for Lockheed Martin
(Syracuse), he spent about 2 months in Turkey last year
installing traffic management systems.

Golden, Alex ’03 is working for Burlington Coat Factory
EDI.

Hamilton, Jeff ‘01 “Last August I moved to Austin, TX.
My girlfriend Amy (also a UR Alumnus) started a PhD
program in school psychology at UT, and I have been
working remotely for PalmSource. After a long search
in early May we bought a house and moved throughout

Multicast, page 10 Multicast, Page 11

the month.”

Harris, Blake ‘03 – is working for Ameriquest Mortgages
in the Los Angeles area, as a business analyst dealing with
business process re-engineering & data analysis.

Heavey, Brendan ’02 – has been working at SUNY Buffalo in
Database Development and Bioinformatics. He will begin
a matriculated grad program in biostatistics this fall.

Keck, Jason ‘03 – has been working at UR Lab for Laser
Energetics, and will be returning to campus this fall to
pursue a Master’s in Material Science.

Kenney, Jeff ’01 – is an officer in the U.S. Navy and is
currently Operations Officer at Fort Meade, MD.

Kim, Hyong-Youb ’01 – is currently a graduate student at
Rice University. He earned his Master’s in April 2003 and
is continuing towards a doctoral degree.

Kleene, Morgan ’03 – is a Ph.D. student at U. of Maryland,
College Park, and hopes to specialize in algorithms.

Kwon, Andrew ’02 - is teaching computers and English
in China at Wuhan University of Technology. He says “I
guess all those semesters TAing paid off!”

Lehr, Michael ’01 – after working for Lockheed Martin for
several years writing software for various projects, Mike
will be heading back to school full-time for a Master’s in
Engineering in Computer and Information Sciences (AI/
Computer Vision) and working 24 hours a week, with
Lockheed footing the bill!

Leung, Hector ‘00– is an Information System Technologist
at Northrop Grumman IT in Rome, NY.

Li, Yanjun ’02 – has moved back to China and is working in
Hangzhou for a subsidiary of Zhe Da University, Insigma
Innovation Technologies.

Liviekis, Edward ’01 – is enjoying his job as a game
programmer for Midway Home Entertainment.

Luis, Cristina ‘01 – left in April for U. S. Air Force Officer’s
Training School and will have the title 2nd Lt., USAF with
a job title of Navigator Trainee. Cristina guesses that her
CS background will help her with problem solving and
quick calculations.

Mackenroth, Adam ‘96 – “I was married in 2001, lost our
first child (still-born) in 2003, expecting second in August.
I’m working as a programmer for a telecommunications
service provider in Molalla, the same job I’ve had since

1996.”

Marcus, Fred ’01 - is working as a software consultant for
TelePro, in the Chicago area. He writes, “I travel quite a
bit to do installations, babysit controllers and networks,
or fix things. So far I’ve had work related travel to NY,
NC and Sardinia, Italy.”

McCarthy, Eric ‘03 - is working at DesertNet in Tucson,
AZ doing software development.

McCusker, James ‘99 – is in charge of the entire user
experience for TurboWorx’s products, including user
interface, making the user community a good resource,
and improving the product support process.

Mohan, Shailan ‘99 – “I’m heading a team that is
implementing enterprise level applications for the Dept.
of Transportation’s Office of Airline Information in
Washington, DC.”

Morgan, Justin ‘04 - is working at Epic Systems in
Madison, Wisconsin as a software engineer.

Muderick, Aaron ‘98 - “My wife Elizabeth and I had a
daughter, Sara, on December 6, 2003.”

Nettleton, Matthew ’03 – is working in Genoa, NY for
a small company writing software for the retirement
industry.

Ramachandran, Ajit ‘96 - “On the personal front, since
arriving here at HP/Agilent, I have been promoted to the
post of career engineer. In October of 2000, I presented a
paper co-authored by me and a senior engineer here, on
behalf of Agilent Technologies at the European Microwave
Conference in Paris, which was well-received, and
published as part of the proceedings of that conference.
In December 2000, I got engaged, and married in August
2001. My wife too, is a software engineer. We purchased
our first home earlier this year, in January 2004, in Santa
Rosa, California.“

Rau, Alex ’99 - is a software architect at an insurance
company, answering questions about web development
and acting as the interface to IBM and Microsoft.

Ross, Kiana ‘01 - is now in the Mathematics Ph.D.
program at U. of Washington.

Sankar, Nandini ‘97 - “I relocated to India in July 2003, to
open up GLobeOps offices in India. I currently oversee its
India Operations, across various divisions like Operations,
Fund Accounting, Technology, and Derivatives.”

(Undergraduate News continued from page 9)

Multicast, page 10 Multicast, Page 11

Gautam Altekar
Michael Aronson
Theodore Bever

Michael Bevilacqua-Linn
Seema Bhopale

John Cairns
Ross Camara

Jonathan Cheng
E. Scott Cragg
Ross D’Eredita

David Easwaran
Grant Farmer
Warren Fong

Joseph Gester
Alex Gondarenko

Daniel Gross
David Hedges
Rodney Hilton
Paul Hortiatis

Brian Immerman
Michael Isman

Kristaps Johnson
Brian Kim

Erin Kimball
Thomas Kollar
Peter LaRossa

Philip Lee
Justin Levinson
Lucas McCarthy
David McClosky

Evan Merz
Justin Morgan
Long Nguyen

Jonathan Norwood
Peter Ordal

Maksim Orlovich
Karim Oussaef
Alexa Phillips

Albert Robinson
Andrew Ross II

Charles Shin
Ahren Studer

Jonathan Tomer
Fanghui Ye

Charles Zhang

Kudos to the Class of 2004!

Schmid, Jonathan ‘03 Jonathan has decided to postpone
robotics graduate school for the immediate future. He
is currently looking for a computer job in NYC for next
year, and plans to seek an entrepreneurial MBA in the
near future.

Siegel, Jacob ’97 is architecting software systems and
doing algorithm and data design for Info Directions in
Webster, NY.

Spears, Steffin ’01 Steffin is a linux systems administrator
for the Department of Physics and Astronomy at UR.

Stern, Mia ’94 after completion of her Ph.D. at UMass,
Amherst, Mia took a post-doc position at IBM.
Subsequently, she moved to a job at IBM Software doing
user interface development with Rational Software.

Tam, Jonathan ’02 is a Business Data Analyst at CIPI in
Burlington, MA.

Van Durme, Ben ‘01 “I graduated from CMU with a
Master’s in Language Technologies. In September I
began a PhD program at Univ.ersity of Rochester (yes,
Rochester ...) in both CS and (hopefully) Linguistics.
I am currently in the process of remodeling a house I
bought in the 19th Ward, which I’ll be sharing with Craig
Harman ‘00.”

Wexler, James ‘03 “I am designing and coding in C++
for a radar project at Raytheon in the Boston area. I
plan on possibly going to grad school for my Master’s
in computer science in about a year, as long as I can get
Raytheon to pick up the tab.”

Wood, Lauren ‘03 was working as an intern for Intel
in Chandler, AZ. As of early November, she will be
starting as a full-time software engineer in their Software
Solutions Group, working with Enterprise Applications
and optimizing them to work on Intel Architecture.

Zlotnikov, Stanislav ’02 is working in database
development at Lehman Brothers in NYC.

(Undergraduate News continued from page 10)

Send updates to Marty Guenther at marty@cs.rochester.edu

Multicast, page 12

“Multicast” is published annually by
the Department of Computer Science,
University of Rochester, Rochester, NY
(www.cs.rochester.edu). We welcome your
suggestions, contributions & participation.
Email ideas to the editor at
multicast@cs.rochester.edu

Editor/Designer.......................................Marty Guenther
Faculty Liaison... Mitsu Ogihara
Contributors........................Mitsu Ogihara, Chris Brown,
 Sandhya Dwarkadas, Marty Guenther

 Multicast
A newsletter from the
Dept. of Computer Science
University of Rochester
PO Box 270226
Rochester, NY 14627-0226

NONPROFIT
ORG.

U.S. Postage
PAID

Permit No. 780

Undergraduates in the News
Tom Kollar ’04, Geoff Dawson ’07 (both CSC) and Eric Lunin (Environmental Engineering
‘04) competed in 3 episodes of the DIY Network’s Robot Rivals this past spring. In
repeated appearances, the team competed against Worcester Polytechnic Institute,
University of Iowa and Union College respectively, designing a grass-cutting robot, a
rodent-wrangling robot and a vegetable-picking robot. The team represented UR well,
advancing to the semi-finals before being defeated.

Gautam Altekar ‘04 was a finalist in the Computing Research Association’s 2004
Outstanding Undergraduate Award Program. Albert Robinson ’04 received Honorable
Mention.

